Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Navy DATE: February 2011 APPROPRIATION/BUDGET ACTIVITY **R-1 ITEM NOMENCLATURE** 1319: Research, Development, Test & Evaluation, Navy PE 0602235N: Common Picture Applied Research BA 2: Applied Research | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | |--|---------|---------|-----------------|----------------|------------------|---------|---------|---------|---------|---------------------|------------| | Total Program Element | 88.467 | 70.168 | 65.448 | - | 65.448 | 62.408 | 59.693 | 63.238 | 65.522 | Continuing | Continuing | | 0000: Common Picture Applied
Research | 80.007 | 70.168 | 65.448 | - | 65.448 | 62.408 | 59.693 | 63.238 | 65.522 | Continuing | Continuing | | 4027: Naval Innovative Science and Engineering | 2.345 | - | - | - | - | - | - | - | - | 0.000 | 2.345 | | 9999: Congressional Adds | 6.115 | - | - | - | - | - | - | - | - | 0.000 | 6.115 | #### A. Mission Description and Budget Item Justification The efforts described in this Program Element (PE) are based on investment directions as defined in the Naval Science and Technology (S&T) Strategic Plan approved by the S&T Corporate Board (Feb 2009). This strategy is based on needs and capabilities from Navy and Marine Corps guidance and input from the Naval Research Enterprise (NRE) stakeholders (including the Naval enterprises, the combatant commands, the Chief of Naval Operations (CNO), and Headquarters Marine Corps). It provides the vision and key objectives for the essential science and technology efforts that will enable the continued supremacy of U.S. Naval forces in the 21st century. The Strategy focuses and aligns Naval S&T with Naval missions and future capability needs that address the complex challenges presented by both rising peer competitors and irregular/asymmetric warfare. Activities and efforts in this program examine concepts and technologies that enable the transformation to network centric warfare. Network centric capabilities rely on information to connect assets and provide timely and accurate understanding of the environment. The mission area requirements for rapid, accurate decision-making; dynamic, efficient, mission-focused communications and networks; and pervasive and persistent sensing drive network centric S&T investments. The program focus is investments in the following Enabling Capabilities (ECs): Combat Identification (ID) Information Management of Coordinated Electronic Surveillance, Automated Control of Large Sensor Networks, OCO Focused Tactical Persistent Surveillance, Globally Netted Joint/Coalition Force Maritime Component Commander, Dynamic Tactical Communications Networks, Dynamic C2 for Tactical Forces and Maritime Operations Center (MOC), High-bandwidth Free-space Lasercomm, Actionable Intelligence Enabled by Persistent Surveillance, Pro-Active Computer Network Defense and Information Assurance, Fast Magic, Naval Research Laboratory (NRL) Space: Advanced Tactical Data Link; and Autonomous Tactical Persistent Surveillance. In the context of the Naval Transformation Roadmap construct, this investment will achieve capabilities required by FORCEnet (Persistent Intelligence, Surveillance, and Reconnaissance; Time Sensitive Strike; and Sea Based Information Operations), Sea Strike (Ship-to-Objective Maneuver), and Sea Shield (Theater Air and Missile Defense). Due to the number of efforts in this PE, the programs described herein are representative of the work included in this PE. Page 1 of 33 R-1 Line Item #8 Navy | Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Navy | | DATE: February 2011 | |--|--|---------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | | 1319: Research, Development, Test & Evaluation, Navy | PE 0602235N: Common Picture Applied Research | | | BA 2: Applied Research | | | | | | | | B. Program Change Summary (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 Base | FY 2012 OCO | FY 2012 Total | |---|---------|---------|--------------|-------------|---------------| | Previous President's Budget | 90.440 | 70.168 | 67.281 | - | 67.281 | | Current President's Budget | 88.467 | 70.168 | 65.448 | - | 65.448 | | Total Adjustments | -1.973 | - | -1.833 | - | -1.833 | | Congressional General Reductions | | - | | | | | Congressional Directed Reductions | | - | | | | | Congressional Rescissions | - | - | | | | | Congressional Adds | | - | | | | | Congressional Directed Transfers | | - | | | | | Reprogrammings | -2.038 | - | | | | | SBIR/STTR Transfer | -1.570 | - | | | | | Program Adjustments | - | - | -1.906 | - | -1.906 | | Section 219 Reprogramming | 1.670 | - | - | - | - | | Rate/Misc Adjustments | - | - | 0.073 | - | 0.073 | | Congressional General Reductions | -0.035 | - | - | - | - | | Adjustments | | | | | | #### **Congressional Add Details (\$ in Millions, and Includes General Reductions)** Project: 9999: Congressional Adds Congressional Add: Cognitive Radio Institute Congressional Add: Intelligent Decision Exploration Congressional Add: Sensor Integration Framework | | FY 2010 | FY 2011 | |---|---------|---------| | | 0.797 | - | | | 3.884 | - | | | 1.434 | - | | Congressional Add Subtotals for Project: 9999 | 6.115 | - | | Congressional Add Totals for all Projects | 6.115 | - | #### **Change Summary Explanation** Technical: Not applicable. Schedule: Not applicable. Navy Page 2 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Just | ification: PE | 3 2012 Navy | | | | | | | DATE: Febr | uary 2011 | | |---|---------------|-------------|-----------------|------------------------|------------------|---------------|---------|------------|---------------|---------------------|------------| | APPROPRIATION/BUDGET ACTIV | | a Nova | | R-1 ITEM N | | | | PROJECT | man Diatura | Annlind Door | oorob | | 1319: Research, Development, Test
BA 2: Applied Research | & Evaluation | i, ivavy | | PE 0602235
Research | DIN. COMMINO | i Picture App | nieu | 0000: Comr | non Picture . | Applied Resi | arcn | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | 0000: Common Picture Applied
Research | 80.007 | 70.168 | 65.448 | - | 65.448 | 62.408 | 59.693 | 63.238 | 65.522 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification The efforts described in this Program Element (PE) are based on investment directions as defined in the Naval Science and Technology (S&T) Strategic Plan approved by the S&T Corporate Board (Feb 2009). This strategy is based on needs and capabilities from Navy and Marine Corps guidance and input from the Naval Research Enterprise (NRE) stakeholders (including the Naval enterprises, the combatant commands, the Chief of Naval Operations (CNO), and Headquarters Marine Corps). It provides the vision and key objectives for the essential science and technology efforts that will enable the continued supremacy of U.S. Naval forces in the 21st century. The Strategy focuses and aligns Naval S&T with Naval missions and future capability needs that address the complex challenges presented by both rising peer competitors and irregular/asymmetric warfare. Activities and efforts in this program examine concepts and technologies that enable the transformation to network centric warfare. Network centric capabilities rely on information to connect assets and provide timely and accurate understanding of the environment. The mission area requirements for rapid, accurate decision-making; dynamic, efficient, mission-focused communications and networks; and pervasive and persistent sensing drive network centric S&T investments. The program focus is investments in the following Enabling Capabilities (ECs): Combat Identification (ID) Information Management of Coordinated Electronic Surveillance, Automated Control of Large Sensor Networks, OCO Focused Tactical Persistent Surveillance, Globally Netted Joint/Coalition Force Maritime Component Commander, Dynamic Tactical Communications Networks, Dynamic C2 for Tactical Forces and Maritime Operations Center (MOC), High-bandwidth Free-space Lasercomm, Actionable Intelligence Enabled by Persistent Surveillance, Pro-Active Computer Network Defense and Information Assurance, Fast Magic, Naval Research Laboratory (NRL) Space; Advanced Tactical Data Link; and Autonomous Tactical Persistent Surveillance. In the context of the Naval Transformation Roadmap construct, this investment will achieve capabilities required by FORCEnet (Persistent Intelligence, Surveillance, and Reconnaissance; Time Sensitive Strike; and Sea Based Information Operations), Sea Strike (Ship-to-Objective Maneuver), and Sea Shield (Theater Air and Missile Defense). | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 |
---|---------|---------|---------| | Title: COMMUNICATION AND NETWORKS | 7.319 | 8.811 | 7.400 | | Description: The overarching objective of this activity is to develop high throughput dynamic wireless communications and networks technologies critical to the mission performance and robustness of naval communications for widely dispersed mobile air, land, surface and submerged platforms. These platforms are often size, weight and power (SWaP) limited, and will operate under constraints of cluttered RF spectrum, harsh electro-magnetic interference (EMI) and Beyond Line Of Sight (BLOS) conditions. The technical payoff is increased network data rates, interoperability across heterogeneous radios, dynamic bandwidth management, and greater mobile network connectivity. The operational payoff is that warfighters from the operational command to the tactical edge have near real-time access to information, knowledge and decision-making necessary to perform their tasks, including coalition and allied forces. Emphasis is on tactical edge communications and network | orks | | | Navy Page 3 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | |--|--|---|----------|--------------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | PROJEC 0000: <i>Co</i> | | e Applied Re | search | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | to fully realize net-centric warfare, bridging the Global Informatic combatants, submarines, unmanned vehicles, distributed sense environments. The current specific objectives are: a) Radios and Apertures: Develop technologies for high band recritical issue of radio spectrum bandwidth efficiency, spectrum dynamic spectrum access, all-digital front-end with wide dynam propagation and BLOS communications. Develop algorithms are communications, including measures for electronic protection, so Develop affordable antenna technologies for small size and we beam-steering. Develop alternatives to RF communications in underwater communications for undersea warfare (distributed submarine Communications at Speed and Depth) using electro bandwidth communications systems and the exploitation of exist new Low Earth Orbit (LEO) based data transport mechanisms. b) Tactical Networking and Network Control/Management: Develop environments; interoperable networks for secure communication that manage and allocate bandwidth across tactical and theater auto-configuring and selforganizing networks with efficient and and Quality-of-Service guarantee while optimizing network resorder Service Oriented Architecture (SOA)/middleware architecture based Internet Protocol (IP) backbone networks. Develop cognibased directly on mission objectives while self-adapting and may that network operations, SOA community of interest, and catactical network picture that requires a minimum of human internetworking and for improving voice communications. FY 2010 to FY 2011 funding increase reflects new program resordmunications. FY 2011 to FY 2012 reduction reflects reduced | adio, electrically-small and activelyscanned antennas, accontention and clutter, agile frequency communications of the contention and clutter, agile frequency communications of the contention and clutter, agile frequency communications of the contention and clutter, agile frequency communications of the content c | challenged ddressing vith Itwater ith rapid a rate tration, igh Iopment of dynamic echniques dly gement ability acture- teria are uch a common ical edge | | | | **UNCLASSIFIED** Navy Page 4 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | |--|---|--------------|-------------|--------------|---------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJEC | | | | | 1319: Research, Development, Test & Evaluation, Navy
BA 2: Applied Research | PE 0602235N: Common Picture Applied Research | 0000: Cc | mmon Pictur | e Applied Re | search | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | The decrease from FY 2011 to FY 2012 is associated with reduce Targeting (ISRT)- Electro-Optic/Infrared (EO/IR), EW Attack, and | | sance | | | | | The following are non-inclusive examples of accomplishments an | d plans for projects funded in this activity. | | | | | | FY 2010 Accomplishments: | | | | | | | Radios and Apertures: | V. /FL F.) automo and DF tacknology for a three disc. | | | | | | Continued development of underwater Extremely Low Frequences
speed and depth. | cy (ELF) antenna and KF technology for submarine co | ornms at | | | | | - Continued metamaterials based dish antennas development for | Ka-Ku hand satellite communications (SATCOM) | | | | | | -
Continued development of low intercept and low probability of D | | ks for | | | | | distributed nodes. | (),, | | | | | | - Continued blue-green fiber laser technology development for sp | ace-based submarine communications. | | | | | | - Completed development of Line of Sight (LOS) high data rate U | | | | | | | - Completed development of advanced signal processing, coding | • | • | | | | | - Completed development of digital beam forming and steering fo | | sley prism | | | | | conformal antennas and lightweight switched beam antennas ma | | | | | | | - Completed development of submarine to unmanned underwater | r venicie (UUV)/unmanned surface venicie (USV)/sen | sor comms | | | | | using underwater Modulating Retroreflector technology. -Completed development of low-cost integrated stub antenna and | I ferroelectric phased array technology for directional | | | | | | communications. | remodelectric phased array technology for directional | | | | | | - Completed development of metamaterial structures and periodic | c inductive and capacitive loading for submarine High- | -Frequency | | | | | Internet Protocol (HF-IP) buoy-cable antennas (BCA). | s inductive and capacitive loading for casmainte riigh | . roquono, | | | | | - Completed ultra wideband time reversal technique improvement | t, up to a factor of 2 compared to when channel estim | ation | | | | | techniques are not used. | • | | | | | | - Completed demonstrations of pattern recognition algorithms to a | allow detection and identification of intruders into remo | ote or urban | | | | | areas. | | | | | | | - Completed the development of technical characteristics of a Co | ` , • | sists of a | | | | | master Electronic Attack (EA) platform that operates in concert w | | | | | | | - Completed the development wireless-ready, reliable data transp | · · · · · · · · · · · · · · · · · · · | | | | | | - Completed investigation of the feasibility of performing emissive night with high search rates and high resolution ground samples. | hyperspectral imaging for detection and recognition (| n largets at | | | | | riight with riigh search rates and riigh resolution ground samples. | | | | | | **UNCLASSIFIED** Navy Page 5 of 33 R-1 Line Item #8 | | UNCLASSIFIED | | | | | |---|---|--|----------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research PROJECT PE 0602235N: Common Picture Applied Research PROJECT 0000: Common Picture | | cture Applied Research | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Initiated development and demonstrate electrically small antennal lightweight beam steering antennas for UAVs using switched (ferrit GHz bandwidth in the 38 GHz band. Initiated design and development of low observable jam resistant data links. Initiated design and development of electronic protection for HF of Tactical Networking and Network Control/Management: Completed development of Robust Airborne Networking Extension and hybrid mobile ad hoc networking (MANET)/satellite operation. routing, including disruption tolerant networking to sensors and plate Initiated development of a SOA-based secure tactical wide area of tactical communications from satellite backhaul, bandwidth manage. Initiated development of topology control, discovery mechanisms. Initiated design and development of cognitive netops for tactical communications. | te) multi-horns and Risley prisms with 15-30 dB gain twaveform, including directionalization, for advanced communications. Ons (RANGE) for joint battlespace networking, networking Implemented MANET protocols for cross-layer optimatforms. Inetwork for coalition forces, showing independence of gement and service discovery. In and directional networking for free space optical links. | and 1.5 If tactical Inking UAVs, Inized Indicate the second of coalition | | | | | FY 2011 Plans: Radios and Apertures: - Continue all efforts of FY 2010 less those noted as completed ab - Complete development of underwater ELF antenna and RF techr - Initiate development of structurally integrated HF antennas - Initiate development of integrated metamaterial antennas for ship - Initiate demonstrations of high peak power short pulse operation - Initiate development of optical wavefront modulation techniques a EO/IR Lasercomm Initiate new architecture and modes of operation for advanced tac regions. Tactical Networking and Network Control/Management: - Continue all efforts of FY 2010 less those noted as completed ab - Initiate the development of social network analysis algorithms for - Initiate development of agent based communications, control and networks. | nology for submarine comms at speed and depth. and ground platforms. of fiber lasers in blue-green region. and optical phased array beam steering methods for ctical data link operation in both contested and anti-a | access | | | | **UNCLASSIFIED** Navy Page 6 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | |--|--|---|-------------------|--------------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | PROJEC 0000: <i>Co</i> | T
mmon Picture | e Applied Re | search | | B. Accomplishments/Planned Programs (\$ in Millions) | 1.00001.0.7 | | FY 2010 | FY 2011 | FY 2012 | | - Initiate cognitive networking, cross-layer optimization protocols | for light SOA for tactical networks. | | | | | | Radios and Apertures: - Continue all efforts of FY2011 less those noted as complete. - Complete metamaterials based dish antennas development for - Initiate effort to develop a novel fiber technology that enables to wavelength, particularly in the blue-green spectral range. - Initiate research and development to explore the use of novel modesigns with ultra-wideband performance. - Initiate program for a novel blade antenna payload for wideband consumption, and is very low cost. Tactical Networking and Network Control/Management - Continue all efforts of FY2011 less those noted as complete. - Complete design and development of cognitive netops for tactic complete development of agent based communications, control networks. - Initiate program that leverages topology discovery, content mode functions at the Tactical Edge. - Initiate research and development for managing and controlling Title: COMPUTATIONAL FRAMEWORK AND METHODS FOR | unable, energy-scalable emissions at a user-defined/defined and metastructures that enable conformated Ku/UHF communications that is light weight, has lower all communications. Of and distributed authentication techniques in dynamic deling, and resource scheduling to support content many functions within a protected routing core at the Tactical | al antenna er power MANET nagement | 23.071 | 15.516 | 15.006 | | Description: The goal of this activity is to support FORCEnet by
to achieve battlespace superiority. It focuses on the developmer integrate informational content from multiple sources, leading to persistent sensors are generating massive amounts of data, the from diverse sources, but also provide indications of information regardless of location and operational situation. To achieve this, by identifying objects, determining relationships among the object action with associated risks and uncertainty. Effort will also be discourity for C3 information systems and technology for improving systems. The current specific objectives are: | nt of algorithms and software technologies that identify decision aids that support user-cognitive processes. B focus is on technologies that not only integrate informa significance in ways that support the user's decision not it must be possible to automate understanding of the lets, assessing intent, and automatically generating coulevoted to developing technology for increasing assurance. | and ecause ation eeds cattlespace rses of nce and | | | | **UNCLASSIFIED** Navy Page 7 of 33 R-1 Line Item #8 | | UNULASSII ILD | | | | | |--|--|-------------------------------|------------------|--------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | PROJEC 0000: <i>Co</i> | T
mmon Pictur | e Applied Re | search | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | a) Automated Intelligence Tools: Develop automated image and s mathematical and statistical methods that lead to improved chang recognition capabilities, context and scene understanding, and inf persistent and adaptive surveillance. | e detection, improve object and activity detection and | | | | | | b) Battlespace Sensor and Intelligence Integration: Develop innov from sensors and disparate sources to provide the best estimate of their identity, associated error or uncertainty, context, impact, and | of objects, events, and conditions in the battlespace, i | | | | | | c) Automated Reasoning Methods and Models for Situational Ana sophisticated situational models, develop automated reasoning te of conditions leading to methods that predict situations under diffe | chniques to categorize and recognize situations unde | | | | | | d) Automated Decision Tools: Develop automated decision tools to optimization) that support decision-making to ensure the best use allocations for large complex scenarios, including ones that contain methods that support decision making in networked sensor managen optimal or near optimal manner. | of scarce and/or expensive resources to achieve opt in uncertainty, in drastically reduced amounts of time | imal
. Develop | | | | | e) Secure Sensor Networks: Develop tools and methods to secure about the networks or systems to adversaries. | ely handle information without exposing intelligence in | formation | | | | | FY 2010 and FY 2011 significant decrease is the result of the comwith the Joint Integrated Fires Control effort. | npletion of activities and discontinuation of funding as | sociated | | | | | The following are non-inclusive examples of accomplishments and | d plans for projects funded in this activity. | | | | | | FY 2010 Accomplishments: Automated Intelligence Tools: - Continued the demonstration and conducted image registration of processing effort. | error analysis for the multi-resolution and multi-scale | mage | | | | **UNCLASSIFIED** Navy Page 8 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | |---|---|--|----------|--------------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | PROJEC 0000: <i>Co</i> | | e Applied Re | search | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Continued development of semi-supervised detection algorithms enable self-deploying sensor networks. Continued the development of a new radar signature analysis to the continued the development of a novel particle filter-based elevation. Continued the development of a novel particle filter-based elevation. Continued the development of the theory and technology for nearesolution, through-the-wall imaging at close ranges in urban operacontinued development of coordinated multi-platform, multi-content of continued development of a real-time electronic warfare supporting continued development of advanced communications emitter in the completed the development of a new radar signature analysis to the completed development of interactive image/video-based surversitated development techniques for image coding based on shanalysis as well as to enable efficient image transmission and restand video databases to facilitate automated, realtime image/video target geo-location. Initiated development of mathematically rigorous techniques and imagery, including background modeling to assist image context scenes. | echnique based on nonlinear dynamics. Ation angle tracking algorithm to improve the capability is using passive sensors. Arrield electromagnetic (EM) phenomenology relevant erations. An ponent waveforms. At deinterleaving capability. Bentification. Bechnique based on nonlinear dynamics. Beillance systems for perimeter protection, and port protection and regions and their temporal evolution to facility is storation. Develop methods for efficient search of large to registration for surveillance applications, threat detected algorithms for automated understanding of surveillance described and algorithms for automated understanding of surveillance. | to track to high ection. ate image image tion, and | | | | | Battlespace Sensor and Intelligence Integration: - Continued demonstration of a trusted data store which maintain experiment. - Continued development of an interface between the Level 1 and oriented architectures. - Continued development of new data schemas and methods to a (COP) integrating informational content from images, track data, - Continued Level 1 fusion algorithm and architecture design with sensors to provide a more dynamic and accurate battlespace pict. - Continued the development of software and algorithms for integromputation, and engagement control across multiple platforms for Continued the investigation of service oriented methods to autor. - Continued the development and testing of the Joint Integrated Formation. | d Level 2/3 data fusion processes across federated ser
allow more efficient assembly of a common operational
intelligence and incomplete track data.
It associated ontology to manage information from auto
ture through improved object refinement.
It is acquisition, tracking, data
for engaging multiple threats.
In matically retrieve relevant information for a community | vice
picture
mated | | | | **UNCLASSIFIED** Navy Page 9 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | |
--|---|--|----------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | PROJECT 0000: Common Picture Applied Resea | | | search | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | - Continued approaches and tools for (semi)-automated data intin ways that support decision makers with timely, actionable information emphasis on missions that are related to OCO and force protect - Initiated development of tools and processes including higher I Bayesian networks, and fusion algorithms, to model enemy behapatterns, and model the structure of context to improve the data - Initiated demonstrations of ontologies in a maritime environme experiments to validate new approaches to inference and higher - Initiated development of algorithms to generalize the character processing compatibility to effectively link methods for visualizat information exchange and processing (XML methods). Automated Reasoning Methods and Models for Situational Analicontinued demonstration of predictive surface platform threat is pattern recognition on geospatial and attribute data. Also develor anomalous maritime vessels. - Continued development of methods for automated generation and reasoning in uncertain environments. - Continued demonstration of anomaly detection, feature-based group clustering, pattern discovery and learning, pattern template experiment. - Initiated development of techniques to uncover trends, links, hi inferring intent and developing course-of-action (COA) alternative. - Initiated development of robust reasoning methods supporting awareness under time-critical constraints and uncertainty. - Initiated development of methods of grouping situations to cate Naval situation recognition and categorization (used to group sir threshold qualifications to "bin" situations within categories (abd develop techniques to characterize features necessary to classif | ormation at operational and tactical levels of command, ton. level statistical methods, game theory, first order logic for avior and provide threat assessment, represent complete fusion process. In using an experimental testbed or limited technology relevel fusion capabilities. Inizization of ontologies and to integrate them, including mation and human processing (UML methods) with machin limited autonomous monitoring and reporting of high intermoleted autonomous monitoring and reporting of high intermoleted tracking, track-to-pattern association and scoring tes/descriptions and predictive modeling tools in a limited idden models, and relationships of behavior/activity that we we automated situational understanding for maritime domain egorize algorithms for reuse under a variety of conditions milar situational types); situation characterization to define uctive development as a threshold process); situation process. | with an orm, x data achine e and using est and d planning , track-to- d objective will lead to iin s, including ne rojection to | | | | **UNCLASSIFIED** Navy Page 10 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | |---|--|---|--|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | | PROJECT 0000: Common Picture Applied Researc | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Continued the development of methods for selecting sensors are allocating the selected sensors and platforms to specific missions the information from the sensors and other sources. Continued development of algorithms to optimize the selection of characterization of related pedigree over multiple user processing balances between assignment, storage, search, quality, reliability. Completed the development of methods for selecting sensors a allocating the selected sensors and platforms to specific missions the information from the sensors and other
sources. Secure Sensor Networks: Continued development of technology to improve reliability of synonymation security. Initiated development of algorithms, secure protocols, architectus standards, guidelines to assure safe, secure, policy-compliant, in | from disparate and multiple information sources as we grequests within extremely large data sets, including or completeness, and latency. Independent of the allocated sensors during a mission, and platforms for search and surveillance operations in section, operating the allocated sensors during a mission, and external section of the | Il as the checks and a theater, ad fusing | | | | | FY 2011 Plans: Automated Intelligence Tools: - Continue all efforts from FY 2010 less those noted as completed: - Complete the development of a novel particle filter-based elevation and targets over the sea surface under multipath conditions usi: - Complete the development of the theory and technology for near the-wall imaging at close ranges in urban operations Complete the demonstration and conducted image registration of processing effort Complete development of semi-supervised detection algorithms enable self-deploying sensor networks Complete development techniques for image coding based on simage analysis as well as to enable efficient image transmission image and video databases to facilitate automated, realtime image and target geo-location. | tion angle tracking algorithm toimprove the capability to a passive sensors. Ar-field EM phenomenology relevant to high resolution, are reror analysis for the multi-resolution and multi-scale in a for multi-sensor imagery, video and human intelligences and regions and their temporal evolution to fact and restoration. Develop methods for efficient search of the passive sensor imagery. | through-
mage
ce that will
ilitate
of large | | | | **UNCLASSIFIED** Navy Page 11 of 33 R-1 Line Item #8 | | UNULASSII ILD | | | | | |--|--|---|---|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | | PROJECT 0000: Common Picture Applied Rese | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Complete development of mathematically rigorous techniques and imagery, including background modeling to assist image context into scenes. Initiate development of methods for integration of low-level image psegmentation and object recognition, and visual reasoning for image Initiate 3D image processing for object recognition and meaningful. Initiate development of modular, interactive, intelligent video-based Battlespace Sensor and Intelligence Integration: Complete the development and testing of the Joint Integrated Firest Complete demonstration of a trusted data store which maintains descriment. Complete development of an interface between the Level 1 and Leoriented architectures. Complete development of new data schemas and methods to allow (COP) integrating informational content from images, track data, integrating informational content from images, track data, integrating computation, and engagement of software and algorithms for integrating computation, and engagement control across multiple platforms for a Complete the development of software and algorithms for integrating in ways that support decision makers with timely, actionable informated emphasis on missions that are related to OCO and force protection. Complete development of tools and processes including higher leven Bayesian networks, and fusion algorithms, to model enemy behavior patterns, and model the structure of context to improve the data fusional complete development of algorithms to generalize the characterization of complete development of algorithms to generalize the characterization of complete development of algorithms to generalize the characterization of complete development of algorithms to generalize the characterization of complete development of algorithms to generalize the characterization of complete development of algorithms to generalize the characterization of complete development of algorithms to generalize the characterizations of complete development of algo | erpretation and multi-sensor characterization of comprocessing and high-level knowledge for simultaneous audience auderstanding. I change detection. It surveillance systems. So Control effort. It at a pedigree and detects anomalies in a limited object and pedigree and detects anomalies in a limited object and incomplete track data. I sociated ontology to manage information from autorical ethough improved object refinement. Inger the functions of target acquisition, tracking, data engaging multiple threats. I ically retrieve relevant information for a community tion and reasoning about information from diverse station at operational and tactical levels of command, are statistical methods, game theory, first order logical and provide threat assessment, represent completon process. I using an experimental testbed or limited technological fusion capabilities. I action of ontologies and to integrate them, including a statistical methologies them. | ective vice picture mated of interest. sources with an c form, x data | | | | **UNCLASSIFIED** Navy Page 12 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | |
--|---|---|----------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | PROJECT
0000: Con | • | | search | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Initiate development of algorithms and tools for information represshared concepts/relationships in disparate data sets can be automican facilitate and improve information fusion. Initiate development of algorithms and tools for information fusion based on high-level features inherent in each data source with the environment. Initiate development of algorithms and tools for discovering and elintents, relations, anomalies — from various data types in support of Automated Reasoning Methods and Models for Situational Analysis. Complete demonstration of predictive surface platform threat behin pattern recognition on geospatial and attribute data. Also develope anomalous maritime vessels. Complete development of methods for automated generation of cand reasoning in uncertain environments. Complete demonstration of anomaly detection, feature-based targoroup clustering, pattern discovery and learning, pattern templates experiment. Complete development of techniques to uncover trends, links, hick inferring intent and developing course-of-action (COA) alternative | atically compared, matched, or associated and in a value of heterogeneous data for classification and reconsigual to form a more complete picture of battlespace extracting higher-level features objects, events, patrof future asymmetric warfare. s: avior algorithms and software employing techniques ad autonomous monitoring and reporting of high interest autonomous for automated courses of action, including techniques for automated get tracking, track-to-pattern association and scoring descriptions and predictive modeling tools in a limited dden models, and relationships of behavior/activity thes. | vay that truction terns, using est and planning track-to- ed objective at will lead | | | | | Complete development of robust reasoning methods supporting a awareness under time-critical constraints and uncertainty. Complete development of methods of grouping situations to cated including Naval situation recognition and categorization (used to gradefine threshold qualifications to "bin" situations within categories (projection to develop techniques to characterize features necessar development. Automated Decision Tools: Continue all efforts from FY 2010 less those noted as completed. Complete the development of algorithms to optimize the selection characterization of related pedigree over multiple user processing is balances between assignment, storage, search, quality, reliability, | automated situational understanding for maritime don gorize algorithms for reuse under a variety of condition oup similar situational types); situation characterization (abductive development as a threshold process); situation to classify a situation counterfactuals and inductive to classify a situation counterfactuals and inductive above. In from disparate and multiple information sources as requests within extremely large data sets, including of | ons,
on to
ation
ve | | | | **UNCLASSIFIED** Navy Page 13 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | |---|---|-------------------------------|-------------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | PROJEC 0000: <i>Co</i> | T
mmon Picture | search | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | - Initiate the development of optimization-based decision aids for rat the strategic, operational, and tactical level. | resource allocation such as those required for mission | n planning | | | | | Secure Sensor Networks: - Complete development of technology to improve reliability of systems. - Complete development of improved separation technology for shinformation security. - Complete development of algorithms, secure protocols, architect standards, guidelines to assure safe, secure, policy-compliant, interpritable the development of anti-tamper methods that are capable environments, have very high probability of tamper detection and host system. | nared-hardware host execution environments to increatures, software tools, languages, certification technologeroperable systems for information transfer. | ogies, | | | | | FY 2012 Plans: Automated Intelligence Tools: - Continue all efforts from FY 2011 less those noted as completed - Initiate development of methods for building sophisticated visual and integrating them in image/video understanding, and development | knowledge bases, development of methods for visua | I reasoning | | | | | Battle-space Sensor and Intelligence Integration: - Continue all efforts from FY 2011 less those noted as completed | above. | | | | | | Automated Reasoning Methods and Models for Situational Analys Initiate the development of mission-focused autonomy and reason to include all-source information exploitation and surrounding culture. | ing methods; expand autonomy from simple platform | kinematics | | | | | Automated Decision Tools: -Continue all efforts from FY 2011 less those noted as completed | above. | | | | | | Secure Sensor Networks: - Continue all efforts from FY 2011 less those noted as completed | above. | | | | | | Title: HUMAN FACTORS AND ORGANIZATIONAL DESIGN | | | 5.712 | 6.285 | 6.465 | **UNCLASSIFIED** Navy Page 14 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | |
---|--|--|--|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | | PROJECT 0000: Common Picture Applied Resea | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Description: The overarching objective of this activity is the ach human factors principles and cognitive models for human centrimaking, and adaptive command and control structures. The CN Command complementary plan to revise organization of Maritim aforementioned FORCEnet and Sea Power 21 goals. Specific obattle group operations by developing advanced human factors and payoffs are to enhance human performance effectiveness; strategies to mitigate high workload and ambiguity; reduce man through a deeper understanding of human capabilities and limits complex problem solving scenarios. The current specific object a) Human Computer Interaction/Visualization: Develop an undersystems in relation to maximizing user performance when interact computational cognitive modeling and psychological studies are performance that will undoubtedly have impact in reduced mannous performance that will undoubtedly have impact in reduced mannous training purposes. b) Collaboration and Knowledge Interoperability: Develop an unteam knowledge processing, decision making and collaboration agile, quick-response combat team of the future. Develop cogn human-agent interfaces to enhance team collaboration effective Specific objectives include application of discourse analysis med A conceptual model of team collaboration will be constructed an performance will be developed. Findings will be validated and cissues including: rapid team analysis of large volume, uncertain team situational awareness; accelerated team synchronization; performance metrics; cultural/language/experience-free represe c) Organizational Design and Decision Support Systems: Devel algorithms for the organizational design of MOC consistent with | ic design, decision support systems for collaborative decided NO's new Maritime Strategy and the Commander Fleet Inne Operations Centers (MOC) place high priority on the objectives focus on improving small team, platform, task technologies for incorporation into operational systems improve the timeliness and quality of decision making; oning; improve situational awareness and speed of commations; and improvement of team decision making in additives are: Instanding of the limitations of human perceptual and attacting with complex Naval displays. A combination of the employed to determine the capacity limitations on humaning requirements, including information-rich weapons promous systems and for improving virtual reality systems and derstanding of the high-level cognitive processes under the in order to improve team performance in the autonomous and team performance in complex problem solving thous and other process metrics to assess team perform the computational relationships among processes and team demonstrated in operationally oriented testbeds by additional data; knowledge interoperability in coalition ops; measing improved heterogeneous team performance; team collected to the process of the meaning. It is a support to the process of p | cision Forces c force, and The goals develop mand -hoc, entional lan platforms. c for clying lus, lods, and g teams. mance. am lessing lures of laboration cimization | | | | **UNCLASSIFIED** Navy Page 15 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | |--|---|----------------------|------------------------------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | PROJECT
0000: Col | JECT Common Picture Applied Resear | | search | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | and simulation human competency requirements for staffing MOC the completeness, consistency and accuracy of rules of engagem | | l assessing | | | | | d) Social Network Analysis: Develop computational models and at measures and strategies against terrorist threats. Develop new consider nodes in complex graphs applicable to the problem of und approaches to calculation of network completeness. Develop commovements using Islamist movements as exemplar data collectivity | omputational algorithms for the discovery of missing a erstanding hidden information in terror networks. Denutational approaches to the study of factionalism in ties. | and
velop new | | | | | The following are non-inclusive examples of accomplishments and | d plans for projects funded in this activity. | | | | | | FY 2010 Accomplishments: Human Computer Interaction/Visualization: - Continued application of cognitive architecture modeling to the decention of cognitive architecture modeling to the decention of continued research on the application of information architecture (Nets) and cognitive models to the systematic design of Human-Coeton continued effort to develop tools for more automated, cost-efficient
Continued methods to introduce key cognitive abilities to autonotogether more collaboratively Initiated development of a testbed for validating cognitive models environments. | es (DOD Architectures Framework), executable mode omputer Integration. ent modeling of human system interaction. mous vehicles that will enable warfighters and vehicle | es to work | | | | | Collaboration and Knowledge Interoperability: - Continued evaluation of Latent Semantic Analysis (LSA) of operawareness in unmanned aerial vehicle control teams. - Continued demonstration of Electronic Card Wall (EWALL) (a corepresentation and transfer of meaning among heterogeneous an solving. - Continued developing jointly with the Naval Air Systems Commacognitive processes to be employed to optimize collaborative deci | omputational human cognitive processing system) for d distributed team members engaged in complex pro | blem | | | | | situation Continued effort to improve response speed of the LSA tool to a Collected and evaluated data to validate improved speed and effe | near-interactive level and incorporate into a fleet exp | | | | | **UNCLASSIFIED** Navy Page 16 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | |--|---|---|----------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | PROJECT
0000: Con | | | search | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | - Continued effort to incorporate the EWALL prototype into a simul-Operations Forces and collected performance data to validate efferominued Sea Basing research on rehearsal for Expeditionary S (MIO) and developed reach-back capability for computationally interestinated development of metrics to identify and measure the counderlying ad-hoc team decision making. - Continued effort to improve the model of ad-hoc team decision meam performance. - Continued development of a computational model of subjective reasynchronous teams. - Continued test and validation of a cognitive processes model of the continued integration of high-level planning and computational consumers as sensor platforms. - Initiated research on the use of metaphors and temporal mental responsive team problem solving with the objective of enhancing. - Initiated validation of a conceptual model of macrocognition in teapersistence and relevance of individual and team cognitive process be a computational understanding of how teams collaborate to read organizational Design and Decision Support Systems: - Continued model-based simulations and experiments to investigate network-centric operational environments in order to evaluate the incontinued deployment of models for Effects-Based Operations (Eto conduct kinetic and non-kinetic tactical operations in a measure continued applied research on command and control adaptive and OPNAV and Expeditionary Strike Group ONE, San Diego. - Continued research on adaptive command and control architecture Continued research on quantitative formalisms for developing and rules of engagement (ROEs). - Continued research on executable models and optimization algor with mission requirements to support the design of Maritime Headorganizations. | ctiveness. trike Groups in the conduct of Maritime Interdiction Consense analysis for evaluating courses of action. Intribution to team performance of the cognitive processating by including collaborative agent-based contributions are considered as a contribution of the course of action selection activity in distributions are considered as a collaboration in a Maritime Interdiction Operation or | pperations esses ution to ributed, ns domain. ess via aning in ad- ance. presence, erable will uctures in Group One es. with | | | | **UNCLASSIFIED** Navy Page 17 of 33 R-1 Line Item #8 | | UNCLASSIFIED | | | | | |---|---|---|----------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | PROJECT 0000: Common Picture Applied Resea | | | search | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | - Continued research on models to support the design of scalable responsibilities to elements afloat and ashore Initiated, in cooperation with the Air Force, the capability to exan cyber operations and the effects of courses of action at the tactica and academic laboratories capable of high fidelity mission simulat measures. Social Network Analysis: - Continued development of new threat scenarios incorporating Joinsurgency and humanitarian operations with the staff of the Navabasis for Limited Objective Experiments in the Innovation Laborat - Continued development of Dynamic Network analysis (a terroris Pacific Command Continued the improvement of terror network analysis decision testing of tools, development of advanced computational models nodes. Current capabilities enable the analysis of networks consistent of the development of computational models of influence processes of urban non-western communities for achieving post-continued the development of social
network models to model the Continued research on advanced computational models to incorrand on various types of flow in these networks (such as the flow continued effort to improve social network models to analyze metalogical continued human cultural and social modeling to improve warfigurent of the continued human cultural and social modeling to improve warfigurent computer Interaction/Visualization: | nine human competency requirement in offensive and all and operational level. The research was conducted tion and precise measurements of independent and continuous process. These new threat scenarios will province at the Naval War College. These new threat scenarios will province at the Naval War College. It network analysis tool) in operational command setting of combatant command use and military planning capable of analyzing multidimensional networks of the isting of hundred of nodes. The ethat incorporate the social structure, values and culticonflict stabilization. The human element in maritime domain awareness reporate additional capabilities in the analysis of terror of expertise, resources). The erchant marine traffic. | d defensive
d using DoD
dependent
ons, counter-
ide the
ong at U.S.
ousands of
tural | FY 2010 | FY 2011 | FY 2012 | | Continue all efforts of FY 2010. Complete methods to introduce key cognitive abilities to autonor together more collaboratively. Initiate the development of the multitasking and metacognitive coas they apply to dual-tasks involving "chat" style instant-messagir | omponents of the Tactical Action Officer (TAO) mode | | | | | **UNCLASSIFIED** Navy Page 18 of 33 R-1 Line Item #8 | | UNCLASSIFIED | | | | | |--|--|---|-----------------------------------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | PROJEC
0000: Coi | ECT Common Picture Applied Resear | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Initiate the development of spatialized 3D-audio displays to mitigation in Initiate the investigation of human attentional limitations in under channels. Initiate the development of cognitive-model-based predictors of Initiate the development of cognitive models of the TAO to be uttenvironment. Initiate the investigation of auditory attentional effects on watcher adio channels. Results will be used to provide recommendations. Collaboration and Knowledge Interoperability: Continue all efforts of FY 2010. Initiate development of a performance measurement testbed for (macrocognitive) processes to collaboration effectiveness and teal Initiate validation of computational team collaboration performar interdiction operations and non-combatant evacuation operations. Organizational Design and Decision Support Systems: Continue all efforts of FY 2010. Initiate cooperative development with the Air Force of a series of on multi-echelon decision making and adaptive architectures for Initiate investigations on Battlespace on Demand Decision Making. Social Network Analysis: Continue all efforts of FY 2010. FY 2012 Plans: Human Computer Interaction/Visualization: Continue all efforts of FY 2011 less noted above as complete. Initiate research on cognitive models of user interface affordance. Collaboration and Knowledge Interoperability: Continue all efforts of FY 2011. | operator error in procedural tasks. tilized within a virtual Combat Information Center (CIC standing activities, especially in the context of monitor for new communications protocols. r assessing the contribution of highlevel cognitive am performance in special operations intelligence and note metrics for quick response teams such as maritim s. of networked laboratories for hybrid human-agent expellarge maritime operations centers. ing: Operational Application of Meteorological and | e radio c) simulated ing multiple alysis. e erimentation | | | | **UNCLASSIFIED** Navy Page 19 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fel | bruary 2011 | | |--|---|--|-----------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | PROJECT 0000: Common Picture Applied Res | | | search | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | - Complete development of the Electronic Card Wall (EWALL) and - Initiate development of the computational aspects of a model of the Initiate inclusion of the theoretical aspects of group cognition and | tactical team decision making | | | | | | Organizational Design and Decision Support Systems: - Continue all efforts of FY 2011. - Complete model-based simulations and experiments to investigate network-centric operational environments in order to evaluate the complete deployment of models for Effects-Based Operations (Eto conduct kinetic and non-kinetic tactical operations in a measure | implementation of FORCEnet concepts.
EBO) aboard naval vessels to support Expeditionary G | | | | | | Social Network Analysis: - Continue all efforts of FY 2011 - Complete the development of models capable of analyzing multi - Complete social network models of maritime domain. Completed - Initiate support social complexity modeling for community dyname problems (SSTR) and Humanitarian Assistance/Disaster Relief (Honetwork analysis in non-Western settings. Develop new technique aspects of data presentation, modeling and visualization for impro- Initiate information operations research on non-Western communication. | d social network analysis of merchant marine domain.
nics (Stabilization, Security, Transition and Reconstruc
IA/DR)), an outgrowth of computational social science/
es for model development fundamentals. Develop geo
oving decision tools in SSTR and HA/DR. | social | | | | | Title: KNOWLEDGE SUPERIORITY AND ASSURANCE | | | 25.093 | 34.334 | 31.617 | | Description: This activity is devoted to midterm technology development the products of these efforts are expected to transition at the end. The Future Naval Enabling Capabilities in this activity span across Aids, Command and Control, Apertures and Radios, Tactical Netw Defense and Information Assurance technology areas. Technolog aids, weapons and supporting systems into a highly adaptive, hun operate from the sea bed to space in a Service Oriented Architect objectives are: | of their schedule into the associated program of
records the Information Infrastructure, Applications/Tools/Decords and Network Control/Management, and Computities being developed will integrate sensors, networks, and comprehensive maritime system. This system. | cision
er Network
decision
tem will | | | | **UNCLASSIFIED** Navy Page 20 of 33 R-1 Line Item #8 | | UNULASSII ILD | | | | | |--|---|----------------------|--|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | | PROJECT 0000: Common Picture Applied Resea | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | a) Combat ID Information Management of Coordinated Electronic for the purpose of dynamically re-tasking organic sensors in conju Control and Combat Systems. Efforts will include developed cap & reconnaissance of red, white, and blue force locations for Combatine Corps Command Control and Combat Systems. | unction with fused intelligence products to support Coability for automated integration of multi-intelligence s | mmand
urveillance | | | | | b) Automated Control of Large Sensor Networks - Develop smart and mission specific tactical sensor fields capable of fulfilling specknowledge vice raw data. | | | | | | | c) OCO Focused Tactical Persistent Surveillance - Develop agile adaptive sensor field that is capable of detecting and classifying forganic sensors for small tactical expeditionary units, capable of highly mobile to the long-term. | eatures relevant to other contingency operations to in | clude | | | | | d) Globally Netted Joint/Coalition Force Maritime Component Cor
and share information for 'globally-networked, theater-focused' m
COCOMs' ability to execute their intentions. | | | | | | | e) Dynamic Tactical Communications Networks - Develop dynamic network management techniques that provide a self-organizing nof opportunity at lower echelons and assure priority movement of networks that interface with the Global Information Grid (GIG). | etworking capability. This capability will adapt to avail | able links | | | | | f) Dynamic C2 for Tactical Forces and Maritime Operations Center systems that will provide the maritime commander agile and resp Warfare (ASW) and interactions in a net centric enterprise environce command and control at the tactical level. | onsive control and management of tactical Antisubma | rine | | | | | g) High-bandwidth Free-space Lasercomm - Develop, integrate a optics that are designed to provide an affordable, reliable and hig capability which is adaptive and agile in mitigating a wide range of | hbandwidth Free-Space Laser Communications (Lase | ercomm) | | | | | | | | | | | **UNCLASSIFIED** Navy Page 21 of 33 R-1 Line Item #8 | | UNCLASSII ILD | | | | | | |---|--|--|---|-------------|---------|--| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | | | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | | PROJECT 0000: Common Picture Applied Research | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | obscuration conditions. This capability will enable surface and ai Navy Tactical Networks, even with limited SATCOM or RF spectr | | ormation in | | | | | | h) Actionable Intelligence Enabled by Persistent Surveillance - Description threat detection by exposing the enemy's vulnerabilities, unmask procedures and exploiting in new ways the vast amount of sensor the following: An electrooptical, infrared and laser Intelligence, Surtechnology, capable of wide Field of View/Field of Range (FOV/Fin mobile platforms without gimbals; a light weight, low cost sensor avoidance of all classes of aircraft or Unmanned Aerial Vehicles | ing their latent networks, discovering their tactics, tech
or data available today against an irregular threat. Also
urveillance, and Reconnaissance Targeting (ISRT) op
FOR) at variable resolution & pointing direction, for inso
or suite and autonomy algorithms to enable detection | nniques,
o develop
tics
tallation | | | | | | i) Pro-Active Computer Network Defense and Information Assuration the warfighter to 1)identify and counter real-time threats to the nemanagement and component management of networked-based essential capabilities and data exist despite malicious cyber actions. | etwork during mission execution, 2) provide dynamic sassets to support mission execution, and 3) ensure m | ecurity | | | | | | j) Fast Magic - Develop algorithms and computer and information threats. Details are classified. | n technologies for Naval forces to respond quickly aga | inst multiple | | | | | | k) NRL Space - Develop vessel tracking fusion algorithms and so including literal and non-literal information. Develop algorithms a intermittent sensor data to provide persistent situational awarene | and techniques for handling incorrect, out of sequence | | | | | | | I) Advanced Tactical Data Link - Develop the Low Probability /Low management functions needed to support Advanced Tactical Data environments as well as the real-time network operations capabil Advanced Tactical Data Link resources to each participant, and a execution. | ta Link operations in permissive, contested, and anti-a
lities needed to dynamically add/remove participants, | allocate | | | | | | m) Autonomous Tactical Persistent Surveillance - Develop the ar to allow autonomous control of persistent, tactical networks of se to the mobile user; provide revolutionary sensor and data suppor | nsors; enable ISR assets to provide an "Information E | Bubble" | | | | | | | | | | | | | **UNCLASSIFIED** Navy Page 22 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | |--
--|--|----------|-------------|--| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | PROJECT 0000: Common Picture Applied Research | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | | | | and provide sensor planning and management relevant to a higher autonomously maintain persistent surveillance of activities and entropy context for real time adaptive surveillance in support of tactical miss. The increase from FY 2010 to FY 2011 is due to the initiation of new context. | tities over a region of interest, 24/7, while providing ussion objectives. | nderlying | | | | | Network Defense and Information Assurance, Fast Magic, and NR | | uter | | | | | The following are non-inclusive examples of accomplishments and | d plans for projects funded in this activity. | | | | | | FY 2010 Accomplishments: Combat ID Information Management of Coordinated Electronic Su - Completed the Electronic Warfare Integrated System for Small P subsystem interface software that will operate via Versa Module E - Completed development of Actionable Information from Multiple II (GIG-ES) Environment. Provides automated integration of multi-IN locations for Combat ID by providing software integrated into Navy order of magnitude less false recognition; and identification of sign - Completed development and testing of airborne and shipboard be Combat Ships Completed development and testing of an open architecture airbor for the control of multiple UAVs Completed the all-source track and identity fusion effort integratir Kinematic Radar Reports, Organic and UAV imagery, electronic ar tactical and organic sensors to be augmented with national sensor - Initiated and completed demonstrations of the adaptation of fusion Distributed Information Operations-Service (DIO-S). Automated Control of Large Sensor Networks: - Continued design of tools enabling mission-specific tactical sensor - Continued design of automated tactical platform and sensor plan multiple sensors. | Platforms (EWISSP) effort by exploration and refinement aurocard (VME)-64 and Recommend Standard (RS)-4 Intel Sources in a Global Information Grid Enterprise IT surveillance and reconnaissance of red, white, and and Marine Corps Command Control & Combat Systificant military entities consistent with sensor capabilitatile manager platforms for UAVs operating from Little orne control station that can be used onboard a P-3 to a broad range of intelligence product information in a communications emissions and human spot reports. On and resource management capabilities directly into a product of the control cont | 22 buses. Services I blue force stems; ities. oral ype aircraft ncluding: ts for | | | | **UNCLASSIFIED** Navy Page 23 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | | | |--|---|--|---|-------------|---------|--|--| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | | PROJECT 0000: Common Picture Applied Research | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | | Continued investigation of human to tactical sensor field interfact minutes. Continued development of automated and mission aware large tactical sensor ontologies. Continued development of the agents and other analysis applic. Initiated demonstrations of mission-aware planning tools that al OCO Focused Tactical Persistent Surveillance: Initiated development of high information tactical agile sensors, person and smart tactical imagers and acoustic sensors. Globally Netted Joint/Coalition Force Maritime Component Commonic Continued effort to develop and apply emerging technologies the structured to close operational capability gaps that involve the concommonic commonic c | tactical sensor management engines and irregular threations enabling a fully netted tactical battlespace. Illow large sensor networks to support tactical operation including tactical RF sensors, sensors to sense the standar: nat support delivery of Navy-approved FNC enabling common picture. Is into deliverable FNC products and ECs that can be into that support naval requirements identified within the Foundating across heterogeneous databases; accessing a lifying ambiguities or inconsistencies for additional sentant support self organizing networking and assured | reat and ns. tate of a apabilities ntegrated ORCEnet ases; nd sing and | | | | | | | - Initiated development of robust and bandwidth efficient group codisruption tolerance and inter-domain (security and routing) proto | | ncluding | | | | | | | Dynamic C2 for Tactical Forces and Maritime Operations Center | (MOC): | | | | | | | **UNCLASSIFIED** Navy Page 24 of 33 R-1 Line Item #8 | | UNCLASSII ILD | | | | | |
---|---|---|----------|-------------|---------|--| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | | | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | PROJECT 0000: Common Picture Applied Research | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | - Continued effort to develop new, and leverage emerging, techno control of net-centric enterprise theater and tactical ASW operation of resources and multi-mission execution, and access and shared Operation Centers and tactical forces in a tactical, netted service-c - Initiated development of tools and algorithms that support autom synchronized planning, coordination and execution of network entropy communications. | ns. This includes automation support for synchronized awareness of data activities and status among Maritioriented architecture (SOA) environment. ated data access, shared awareness, and automated | d planning
me | | | | | | High-bandwidth Free-space Lasercomm: - Initiated development of mitigation techniques for laser beam proobscuration Initiated development of and demonstrate technologies that suppacquisition and fine beam steering/tracking algorithms; wide-area bandwidth wide field-of-view retro-reflector optics. | oort high bandwidth laser communications, including f | ast | | | | | | Actionable Intelligence Enabled by Persistent Surveillance: - Initiated development of advanced analysis tools that are relevar against irregular actors Initiated development of a multi-modal tactical wide area surveilladetect other airborne platforms. | • | | | | | | | FY 2011 Plans: Automated Control of Large Sensor Networks: - Complete all efforts of FY 2010. | | | | | | | | OCO Focused Tactical Persistent Surveillance: - Continue all efforts of FY 2010. | | | | | | | | Globally Netted Joint/Coalition Force Maritime Component Commonstration of FY 2010. - Initiate demonstration of the dynamic distributed data layer, rolecollaboration assistant in a series of Limited Technology Experiment | relevant representation and visualization, and adaptiv | | | | | | **UNCLASSIFIED** Navy Page 25 of 33 R-1 Line Item #8 | | UNCLASSIFIED | | | | | | | |--|---|-------------------------------|--|-------------|---------|--|--| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | | | | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | PROJEC 0000: <i>Cc</i> | OJECT 0: Common Picture Applied Research | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | | Dynamic Tactical Communications Networks: - Continue all efforts of FY 2010 Initiate demonstration of distributed-and dynamic policy based network service discovery mechanisms, and robust and bandwic environment, including disruption tolerance. | Ith efficient group communication protocols for the tac | | | | | | | | Dynamic C2 for Tactical Forces and Maritime Operations Center - Continue all efforts of FY 2010. - Initiate development of automated capabilities for generating m the commander including automated development of force plans weapons) and processes; and dynamic management and re-plan | ultiple alternative course of action (COA) recommendated and allocation of related resources (e.g. sensors, plants) | | | | | | | | High-bandwidth Free-space Lasercomm: - Continue all efforts of FY 2010 Initiate development of and demonstrate error correction methor ultra-fast pulsing for obscuration. | ods and adaptive optics techniques for turbulence mition | gation; and | | | | | | | Actionable Intelligence Enabled by Persistent Surveillance: - Continue all efforts of FY 2010. | | | | | | | | | Pro-Active Computer Network Defense and Information Assuran - Initiate development of Next Generation Sensors and Gateway data and systems from attacks (e.g., malicious code, data exfiltra - Initiate development of Next Generation Security Protocols and survivable, stealthy, reconfigurable overlay of protocols onto network security components essential to mission operations, as well a management and decision support. - Initiate development of Common Operational Security Decision security posture information to support integrated warfighting decisions. | s to provide security and control mechanisms to prote ation). Security Management Protocols to provide hardened works to ensure network-base configuration and contras provide data provenance to support dynamic resources. System to aggregate, correlate, fuse and visualize networks. | , highly
ol
rce | | | | | | | Fast Magic: | | | | | | | | | | | | | | • | | | **UNCLASSIFIED** Navy Page 26 of 33 R-1 Line Item #8 | | UNCLASSIFIED | | | | | | |--|--|-----------|---|-------------|---------|--| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | | | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | PROJECTO | OJECT OO: Common Picture Applied Research | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | - Initiate the development of algorithms and computer and inform multiple threats. Details are classified. | nation technologies for Naval forces to respond quickly | / against | | | | | | NRL Space: - Initiate the development of vessel tracking fusion algorithms and elements including literal and non-literal information Initiate the development of algorithms and techniques for handli provide persistent situational awareness. | , , | | | | | | | FY 2012 Plans: OCO Focused Tactical Persistent Surveillance: - Complete all efforts of FY 2011. | | | | | | | | Globally Netted Joint/Coalition Force Maritime Component Comn-Complete all efforts of FY 2011. | mander: | | | | | | | Dynamic Tactical Communications Networks: - Continue all efforts of FY 2011. | | | | | | | | Dynamic C2 for Tactical Forces and Maritime Operations Center - Continue all efforts of FY 2011. | (MOC): | | | | | | | High-bandwidth Free-space Lasercomm: - Continue all efforts of FY 2011. | | | | | | | | Actionable Intelligence Enabled by Persistent Surveillance: - Continue all efforts of FY 2011. | | | | | | | | Pro-Active Computer Network Defense and Information Assurance - Continue all efforts of FY2011. | ce: | | | | | | | Fast Magic: - Continue all efforts of FY 2011. Details are classified. | | | | | | | **UNCLASSIFIED** Navy Page 27 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | DATE | : February 2011 | | | |---
---|--|-----------------|-------|--| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied | PROJECT 0000: Common Picture Applied Res | | | | | BA 2: Applied Research | Research | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 201 | 0 FY 2011 | FY 2012 | | | | NRL Space: - Continue all efforts of FY 2011. Details are classified. Advanced Tactical Data Link: - Initiate the development of low observable, low latency ad-hoc Autonomous Tactical Persistent Surveillance: - Initiate the development of a scalable, dynamic and distributed data analysis nodes to anticipate the information needs of the tacentiate the development of algorithms to automate entropy-base Initiate the development of algorithms for bandwidth-limited exspace Initiate the development of automation tools that enable the unleading to intent hypotheses Initiate the development of algorithms for automatic exploitation. Initiate the development of algorithms to extract & synthesize as Initiate the development of algorithms to automatically fuse enable the development of algorithms to manage behavioral hand in Initiate the development of credibility models to aid inferencing | d common architecture for ISR and C2 that allows sense actical warfighter. sed control of a diverse body of collection assets aploitation of multi-modal sensors across the distributed inderstanding of entities, events, and relationships, ultimater of domain knowledge within/between classes of envirous adversary target information & quantify information gaps atterprise archived information with dynamic contextual in ypotheses based on regional activity history | information ately onments | | | | | Title: MULTI-SOURCE INTEGRATION AND COMBAT IDENTII | | 1. | 050 1.090 | 0.682 | | | Description: This activity addresses theater air and missile deficonfidence Combat Identification (CID) of air and missile threats and intelligence information. | | | | | | | The decrease from FY 2011 to FY 2012 is due to completion of Over-the-Horizon Radar (HF-ROTHR) more than two orders of | | Relocatable | | | | | The following are non-inclusive examples of accomplishments a | and plans for projects funded in this activity. | | | | | | FY 2010 Accomplishments: | | | | | | **UNCLASSIFIED** Page 28 of 33 R-1 Line Item #8 Navy | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | |--|--|---|----------|-------------|-------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | PROJECT 0000: Common Picture Applied Resear | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | | | | - Continued effort to improve the resolution of the High Frequency two orders of magnitude using time-reversal methods Initiated developing and demonstrating Multiple Input Multiple O Frequency (HF) Skywave radar. | | | | | | | FY 2011 Plans: - Continue to develope and demonstrate Multiple Input Multiple Of Frequency (HF) Skywave radar. - Complete improvements in the resolution of the High Frequency two orders of magnitude using time-reversal methods. | | | | | | | FY 2012 Plans: - Continue to develope and demonstrate Multiple Input Multiple O Frequency (HF) Skywave radar. | Output (MIMO) radar concepts and technology using H | igh | | | | | Title: TACTICAL SPACE EXPLOITATION | | | 17.762 | 4.132 | 4.278 | | Description: The Tactical Space Exploitation initiative explores the weight and low-cost satellites to enhance naval warfighting capable connectivity provided by orbital platforms. | | | | | | | a) Tactical Space Exploitation Innovative Naval Prototypes: Initial packages to test new concepts for global ship tracking and two-w technology from an array of sea-based and land-based sensors. will be developed to demonstrate new warfighting constructs and demonstrate augmented mobile satcom capabilities over a theater | yay data exfiltration using next-generation Internet Prof
Advanced multispectral/hyperspectral electro-optical
communications payload technology deployed on sat | cocol (IP)
sensors | | | | | b) Spacecraft Technology: Affordably expendable payload and bublocks for future responsive space systems: payloads, bus technology: on-orbit inspection, servicing, repair and assembly, and mission-like. | ologies and significant space robotic technologies that | | | | | | FY 2010 to FY 2011 funding decrease is the result of investments efforts associated with the Comm-X payload development and law | | on of the | | | | | The following are non-inclusive examples of accomplishments an | nd plans for projects funded in this activity. | | | | | **UNCLASSIFIED** Navy Page 29 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: Fe | bruary 2011 | | | | |--|---|--|---|-------------|---------|--|--| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | PROJEC 0000: <i>Co</i> | COJECT 00: Common Picture Applied Research | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | | FY 2010 Accomplishments: Tactical Space Exploitation Innovative Naval Prototypes: - Continued development of integration plans, algorithms, and sar payload Continued development of small multifunctional integrated signal data exfiltration from distributed global sensors Completed Comm-X payload and launch it aboard TACSAT 4 s. | als electronics systems for ship tracking from space ar | | | | | | | | Spacecraft Technology: - Continued program to use chemical release from satellites launce trapped electrons in radiation belts following a low-altitude nuclear - Continued effort to develop technologies using autonomous bi-continued the development of a preliminary design for electrody - Completed the development of a highly capable self-inspection - Completed program to use chemical release from satellites launtrapped electrons in radiation belts following a low-altitude nuclear - Initiated developing the underlying fluid transfer technologies for to be pointed away from the sun. - Initiated developing a proof-of-concept, reliable touch sensitive the associated fault detection and model identification algorithms | ar explosion in space. Idexterous manipulation for closeproximity operations in synamic propulsion technology demonstration spacecrast vehicle for spacecraft with large complex deployables ached into selected low-Earth orbits to de-populate into ar explosion inspace. In steerable radiators that will enable spacecraft thermals. | n space.
aft.
ense
al radiators | | | | | | | FY 2011 Plans: Tactical Space Exploitation Innovative Naval Prototypes: - Complete development of integration plans, algorithms, and sat payload Complete development of small multifunctional integrated signa data exfiltration from distributed global sensors. | | | | | | | | | Spacecraft Technology: - Continue all efforts in FY 2010 less noted above as complete Complete the development of a preliminary design for electrody | namic propulsion technology demonstration spacecra | ft. | | | | | | **UNCLASSIFIED** Navy Page 30 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE: February 2011 | | | |---|-------------------------------------|---------------------------------------|---------------------|--|--| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | | | 1319: Research, Development,
Test & Evaluation, Navy | PE 0602235N: Common Picture Applied | 0000: Common Picture Applied Research | | | | | BA 2: Applied Research | Research | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | - Initiate development of artificially generating and maintaining a dust layer in the near-earth plasma environment to induce enhanced drag on space debris towards debris mitigation. | | | | | FY 2012 Plans: | | | | | Spacecraft Technology: | | | | | - Continue all efforts in FY 2011 less noted above as complete. | | | | | Accomplishments/Planned Programs Subtotals | 80.007 | 70.168 | 65.448 | #### C. Other Program Funding Summary (\$ in Millions) | | | | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | |----------------------------|---------|---------|-------------|---------|--------------|---------|---------|---------|---------|----------|-------------------| | <u>Line Item</u> | FY 2010 | FY 2011 | Base | OCO | <u>Total</u> | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | • 0603235N: COMMON PICTURE | 31.136 | 42.477 | 44.878 | 0.000 | 44.878 | 49.742 | 34.581 | 28.932 | 12.769 | 0.000 | 244.515 | | ADVANCED TECHNOLOGY | | | | | | | | | | | | #### D. Acquisition Strategy Not applicable. #### E. Performance Metrics This PE supports the development of technologies that enable the transformation to network centric warfare. Net-centric operations include communications and information assurance capabilities to enable all-source data access, tailored dissemination of information to Command and Control (C2) and Intelligence, Surveillance and Reconnaissance (ISR) users across the network, and rapid, accurate decision making based on this information. The operational benefits sought are increased speed of response, accuracy, and precision of command; distributed self-synchronization; flexibility and adaptability to an operational situation; and decision superiority. Specific examples of metrics under this PE include: - Increase network data rates and interoperability across heterogeneous radios; improve dynamic bandwidth management and mobile network connectivity. - Increase the understanding of the battlespace by the development of automated tools for extracting information from images and signals, identifying objects, determining relationships among the objects, assessing intent, and generating courses of action. - Improve human-factors design principles resulting in enhanced human performance effectiveness, improved timeliness and quality of decision making, reduced manning, and improved team decision making in ad-hoc, complex problem solving scenarios. - Improve the integration of sensors, networks, decision aids, weapons, and supporting systems into a highly adaptive, human-centric, comprehensive maritime system. - Improve integrated signals electronics packages small, light-weight, and low-cost satellites to test new concepts for global ship tracking and two-way data exfiltration. Navy Page 31 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Just | ification: PB | 3 2012 Navy | | | | | | | DATE: Feb | ruary 2011 | | |--|---------------|-------------|----------|-------------------------------------|---------|---------|-------------|------------------------------------|------------------|------------|------------| | APPROPRIATION/BUDGET ACTIVITY | | | | R-1 ITEM N | OMENCLA | TURE | | PROJECT | | | | | 1319: Research, Development, Test & Evaluation, Navy | | | | PE 0602235N: Common Picture Applied | | | | 4027: Naval Innovative Science and | | | | | BA 2: Applied Research | | | Research | | | | Engineering | | | | | | COST (\$ in Millions) | | | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | | COST (\$ III MIIIIOIIS) | FY 2010 | FY 2011 | Base | oco | Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | 4027: Naval Innovative Science and Engineering | 2.345 | - | - | - | - | - | - | - | - | 0.000 | 2.345 | #### A. Mission Description and Budget Item Justification Funding supports research and development efforts as directed under Section 219 of the fiscal year 2009 Duncan Hunter National Defense Authorization Act. | D. Accountiel monte (Diamond Dreamone (É in Milliane) | E)/ 0040 | E)/ 0044 | E)/ 0040 | |---|----------|----------|----------| | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | | Title: Naval Innovative Science and Engineering | 2.345 | - | - | | Description: Funding supports research and development efforts as directed under Section 219 of the fiscal year 2009 Duncan Hunter National Defense Authorization Act. | | | | | FY 2010 Accomplishments: Section 219 (Naval Innovative Science and Engineering) included in the FY 2009 Duncan Hunter National Defense Authorization Act, established mechanisms whereby the director of a naval laboratory may utilize up to three percent of all funds available to the laboratory to sponsor individual projects for: | | | | | Innovative basic and applied research that is conducted at the laboratory and supports military missions; Development programs that support the transition of technologies developed by the defense laboratory into operational use; Development activities that improve the capacity of the defense laboratory to recruit and retain personnel with needed scientific and engineering expertise; and The revitalization and recapitalization of the laboratories. | | | | | Accomplishments/Planned Programs Subtotals | 2.345 | _ | - | #### C. Other Program Funding Summary (\$ in Millions) N/A #### D. Acquisition Strategy Not applicable. #### **E. Performance Metrics** The overall metrics of Section 219 is to increase retention and recruitment; number of advanced degrees, patent awards, and technical papers; successful technology transition to the warfighter; and laboratory ability to conduct innovative research. Navy Page 32 of 33 R-1 Line Item #8 | Exhibit R-2A, RDT&E Project Just | ification: PE | 3 2012 Navy | | | | | | | DATE: Feb | ruary 2011 | | |---|---------------|-------------|-----------------|--|------------------|---------|---------|-------------------------------------|-----------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | | | | R-1 ITEM NOMENCLATURE PE 0602235N: Common Picture Applied Research | | | | PROJECT
9999: Congressional Adds | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | 9999: Congressional Adds | 6.115 | - | - | - | - | - | - | _ | - | 0.000 | 6.115 | #### A. Mission Description and Budget Item Justification Congressional Interest Items not included in other Projects. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 201 | | |---|---------|--------|--| | Congressional Add: Cognitive Radio Institute | | | | | FY 2010 Accomplishments: This effort provided for design of radio experimental models and system test-beds that utilize multi-GHz spectrum sensing, which is resistant to conventional jamming techniques and provided for development of cognitive radio, a new paradigm in wireless communications that can opportunistically take advantage of unused radio frequency spectrum. | | | | | Congressional Add: Intelligent Decision Exploration | 3.884 | | | | FY 2010 Accomplishments: This effort provided for the development of a net-centric, unmanned systems testbed toolset to improve the effectiveness and coalition interoperability of expeditionary forces in order to enhance force protection during asymmetric and coalition operations. | | | | | Congressional Add: Sensor Integration Framework | 1.434 | | | | FY 2010 Accomplishments: This effort supported sensor integration framework research. | | | | | Congressional Adds Subtotals | 6.115 | | | #### C. Other Program Funding Summary (\$ in Millions) N/A # D. Acquisition Strategy Not applicable. #### E. Performance Metrics Congressional Interest Items not included in other Projects. Navy Page 33 of 33 R-1 Line Item #8